On the Brahmagupta–Fermat–Pell Equation $x^2 - dy^2 = \pm 1$

Michel Waldschmidt

Institut de Mathématiques de Jussieu Université Pierre et Marie Curie (Paris 6) http://webusers.imj-prg.fr/~michel.waldschmidt/

On the Brahmagupta-Fermat-Pell equation

The equation $x^2-dy^2=\pm 1$, where the unknowns x and y are positive integers while d is a fixed positive integer which is not a square, has been mistakenly called with the name of Pell by Euler. It was investigated by Indian mathematicians since Brahmagupta (628) who solved the case d=92, next by Bhaskara II (1150) for d=61 and Narayana (during the 14-th Century) for d=103. The smallest solution of $x^2-dy^2=1$ for these values of d are respectively

$$1151^2 - 92 \cdot 120^2 = 1$$
, $1766319049^2 - 61 \cdot 226153980^2 = 1$

and

$$227\,528^2 - 103 \cdot 22\,419^2 = 1,$$

hence they have not been found by a brute force search! After a short introduction to this long story, we explain the connection with Diophantine approximation and continued fractions, next we say a few words on more recent developments of the subject.

Archimedes cattle problem

The sun god had a herd of cattle consisting of bulls and cows, one part of which was white, a second black, a third spotted, and a fourth brown.

The Bovinum Problema

Among the bulls, the number of white ones was one half plus one third the number of the black greater than the brown.

The number of the black, one quarter plus one fifth the number of the spotted greater than the brown.

The number of the spotted, one sixth and one seventh the number of the white greater than the brown.

First system of equations

B= white bulls, N= black bulls, T= brown bulls , X= spotted bulls

$$B - \left(\frac{1}{2} + \frac{1}{3}\right)N = N - \left(\frac{1}{4} + \frac{1}{5}\right)X$$
$$= X - \left(\frac{1}{6} + \frac{1}{7}\right)B = T.$$

Up to a multiplicative factor, the solution is

$$B_0 = 2226, \ N_0 = 1602, \ X_0 = 1580, \ T_0 = 891$$

First system of equations

B= white bulls, N= black bulls, T= brown bulls , X= spotted bulls

$$B - \left(\frac{1}{2} + \frac{1}{3}\right)N = N - \left(\frac{1}{4} + \frac{1}{5}\right)X$$
$$= X - \left(\frac{1}{6} + \frac{1}{7}\right)B = T.$$

Up to a multiplicative factor, the solution is

$$B_0 = 2226, \ N_0 = 1602, \ X_0 = 1580, \ T_0 = 891$$

First system of equations

B= white bulls, N= black bulls, T= brown bulls , X= spotted bulls

$$B - \left(\frac{1}{2} + \frac{1}{3}\right)N = N - \left(\frac{1}{4} + \frac{1}{5}\right)X$$
$$= X - \left(\frac{1}{6} + \frac{1}{7}\right)B = T.$$

Up to a multiplicative factor, the solution is

$$B_0 = 2226, \ N_0 = 1602, \ X_0 = 1580, \ T_0 = 891.$$

The Bovinum Problema

Among the cows, the number of white ones was one third plus one quarter of the total black cattle.

The number of the black, one quarter plus one fifth the total of the spotted cattle;

The number of spotted, one fifth plus one sixth the total of the brown cattle;

The number of the brown, one sixth plus one seventh the total of the white cattle.

What was the composition of the herd?

Second system of equations

b = white cows, n = black cows, t = brown cows, x = spotted cows

$$b = \left(\frac{1}{3} + \frac{1}{4}\right)(N+n), \quad n = \left(\frac{1}{4} + \frac{1}{5}\right)(X+x),$$

$$t = \left(\frac{1}{6} + \frac{1}{7}\right)(B+b), \quad x = \left(\frac{1}{5} + \frac{1}{6}\right)(T+t).$$

Since the solutions b, n, x, t are requested to be integers, one deduces

$$(B, N, X, T) = k \times 4657 \times (B_0, N_0, X_0, T_0).$$

Second system of equations

b = white cows, n = black cows, t = brown cows, x = spotted cows

$$b = \left(\frac{1}{3} + \frac{1}{4}\right)(N+n), \quad n = \left(\frac{1}{4} + \frac{1}{5}\right)(X+x),$$

$$t = \left(\frac{1}{6} + \frac{1}{7}\right)(B+b), \quad x = \left(\frac{1}{5} + \frac{1}{6}\right)(T+t).$$

Since the solutions b, n, x, t are requested to be integers, one deduces

$$(B, N, X, T) = k \times 4657 \times (B_0, N_0, X_0, T_0).$$

Archimedes Cattle Problem

If thou canst accurately tell, O stranger, the number of cattle of the Sun, giving separately the number of well-fed bulls and again the number of females according to each colour, thou wouldst not be called unskilled or ignorant of numbers, but not yet shalt thou be numbered among the wise.

The Bovinum Problema

But come, understand also all these conditions regarding the cattle of the Sun.

When the white bulls mingled their number with the black, they stood firm, equal in depth and breadth, and the plains of Thrinacia, stretching far in all ways, were filled with their multitude.

Again, when the yellow and the dappled bulls were gathered into one herd they stood in such a manner that their number, beginning from one, grew slowly greater till it completed a triangular figure, there being no bulls of other colours in their midst nor none of them lacking.

Arithmetic constraints

$$B+N =$$
a square, $T+X =$ a triangular number.

As a function of the integer k, we have B+N=4Ak with $A=3\cdot 11\cdot 29\cdot 4657$ squarefree. Hence $k=AU^2$ with U an integer. On the other side if T+X is a triangular number (=m(m+1)/2), then

$$8(T+X) + 1$$
 is a square $(2m+1)^2 = V^2$.

Arithmetic constraints

$$B+N =$$
a square, $T+X =$ a triangular number.

As a function of the integer k, we have B+N=4Ak with $A=3\cdot 11\cdot 29\cdot 4657$ squarefree. Hence $k=AU^2$ with U an integer. On the other side if T+X is a triangular number (=m(m+1)/2), then

$$8(T+X) + 1$$
 is a square $(2m+1)^2 = V^2$

Arithmetic constraints

$$B+N =$$
a square, $T+X =$ a triangular number.

As a function of the integer k, we have B+N=4Ak with $A=3\cdot 11\cdot 29\cdot 4657$ squarefree. Hence $k=AU^2$ with U an integer. On the other side if T+X is a triangular number (=m(m+1)/2), then

$$8(T+X)+1$$
 is a square $(2m+1)^2=V^2$.

Pell's equation associated with the cattle problem

Writing
$$T+X=Wk$$
 with $W=7\cdot 353\cdot 4657$, we get

$$V^2 - DU^2 = 1$$

with
$$D = 8AW = (2 \cdot 4657)^2 \cdot 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353$$
.

$$2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353 = 4729494.$$

$$D = (2 \cdot 4657)^2 \cdot 4729494 = 410286423278424$$

Pell's equation associated with the cattle problem

Writing
$$T+X=Wk$$
 with $W=7\cdot 353\cdot 4657$, we get

$$V^2 - DU^2 = 1$$

with
$$D = 8AW = (2 \cdot 4657)^2 \cdot 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353$$
.

$$2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353 = 4729494.$$

$$D = (2 \cdot 4657)^2 \cdot 4729494 = 410286423278424$$

Pell's equation associated with the cattle problem

Writing
$$T+X=Wk$$
 with $W=7\cdot 353\cdot 4657$, we get

$$V^2 - DU^2 = 1$$

with
$$D = 8AW = (2 \cdot 4657)^2 \cdot 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353$$
.

$$2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353 = 4729494.$$

$$D = (2 \cdot 4657)^2 \cdot 4729494 = 410286423278424.$$

Cattle problem

If thou art able, O stranger, to find out all these things and gather them together in your mind, giving all the relations, thou shalt depart crowned with glory and knowing that thou hast been adjudged perfect in this species of wisdom.

History: letter from Archimedes to Eratosthenes

Archimedes (287 BC –212 BC)

Eratosthenes of Cyrene (276 BC - 194 BC)

Odyssey of Homer - the Sun God Herd

Gotthold Ephraim Lessing : 1729–1781 – Library Herzog August, Wolfenbüttel, 1773

C.F. Meyer, 1867

A. Amthor, 1880: the smallest solution has $206\,545$ digits, starting with 776.

Odyssey of Homer - the Sun God Herd

Gotthold Ephraim Lessing: 1729–1781 – Library Herzog August, Wolfenbüttel, 1773

C.F. Meyer, 1867

A. Amthor, 1880: the smallest solution has 206545 digits, starting with 776.

Odyssey of Homer - the Sun God Herd

Gotthold Ephraim Lessing: 1729–1781 – Library Herzog August, Wolfenbüttel, 1773

C.F. Meyer, 1867

A. Amthor, 1880: the smallest solution has 206545 digits, starting with 776.

Odyssey of Homer - the Sun God Herd

Gotthold Ephraim Lessing: 1729–1781 – Library Herzog August, Wolfenbüttel, 1773

C.F. Meyer, 1867

A. Amthor, 1880: the smallest solution has 206545 digits, starting with 776.

Odyssey of Homer - the Sun God Herd

Gotthold Ephraim Lessing: 1729–1781 – Library Herzog August, Wolfenbüttel, 1773

C.F. Meyer, 1867

A. Amthor, 1880: the smallest solution has $206\,545$ digits, starting with 776.

A.H. Bell, The "Cattle Problem" by Archimedes 251 BC, Amer. Math. Monthly **2** (1895), 140–141. *Computation of the first 30 and last 12 decimal digits.* The Hillsboro, Illinois, Mathematical Club, A.H. Bell, E. Fish, G.H. Richard – 4 years of computations.

"Since it has been calculated that it would take the work of a thousand men for a thousand years to determine the complete number [of cattle], it is obvious that the world will never have a complete solution"

Pre-computer-age thinking from a letter to The New York Times, January 18, 1931

A.H. Bell, The "Cattle Problem" by Archimedes 251 BC, Amer. Math. Monthly **2** (1895), 140–141. *Computation of the first 30 and last 12 decimal digits.* The Hillsboro, Illinois, Mathematical Club, A.H. Bell, E. Fish, G.H. Richard – 4 years of computations.

"Since it has been calculated that it would take the work of a thousand men for a thousand years to determine the complete number [of cattle], it is obvious that the world will never have a complete solution"

Pre-computer-age thinking from a letter to The New York Times, January 18, 1931

H.C. Williams, R.A. German and C.R. Zarnke, Solution of the cattle problem of Archimedes, Math. of Computation **19** (1965), 671–674.

H.G. Nelson, A solution to Archimedes' cattle problem, J. Recreational Math. **13** (3) (1980–81), 162–176.

I. Vardi, Archimedes' Cattle Problem, Amer. Math. Monthly **105** (1998), 305-319.

H.W. Lenstra Jr, Solving the Pell Equation, Notices of the A.M.S. **49** (2) (2002) 182–192.

H.C. Williams, R.A. German and C.R. Zarnke, Solution of the cattle problem of Archimedes, Math. of Computation **19** (1965), 671–674.

H.G. Nelson, A solution to Archimedes' cattle problem,

J. Recreational Math. **13** (3) (1980–81), 162–176.

I. Vardi, Archimedes' Cattle Problem, Amer. Math. Monthly **105** (1998), 305-319.

H.W. Lenstra Jr, Solving the Pell Equation, Notices of the A.M.S. **49** (2) (2002) 182–192.

H.C. Williams, R.A. German and C.R. Zarnke, Solution of the cattle problem of Archimedes, Math. of Computation **19** (1965), 671–674.

- H.G. Nelson, A solution to Archimedes' cattle problem,
- J. Recreational Math. **13** (3) (1980–81), 162–176.
- I. Vardi, Archimedes' Cattle Problem, Amer. Math. Monthly **105** (1998), 305-319.
- H.W. Lenstra Jr, Solving the Pell Equation, Notices of the A.M.S. **49** (2) (2002) 182–192.

H.C. Williams, R.A. German and C.R. Zarnke, Solution of the cattle problem of Archimedes, Math. of Computation **19** (1965), 671–674.

- H.G. Nelson, A solution to Archimedes' cattle problem, J. Recreational Math. **13** (3) (1980–81), 162–176.
- I. Vardi, Archimedes' Cattle Problem, Amer. Math. Monthly **105** (1998), 305-319.
- H.W. Lenstra Jr, Solving the Pell Equation, Notices of the A.M.S. **49** (2) (2002) 182–192.

The solution

Equation $x^2 - 410286423278424y^2 = 1$.

Print out of the smallest solution with $206\,545$ decimal digits : 47 pages (H.G. Nelson, 1980).

 $77602714 \star \star \star \star \star \star \star \star 37983357 \star \star \star \star \star \star \star 55081800$

where each of the twelve symbols \star represents 17210 digits.

The solution

Equation $x^2 - 410286423278424y^2 = 1$.

Print out of the smallest solution with $206\,545$ decimal digits : 47 pages (H.G. Nelson, 1980).

77602714 * * * * * * *37983357 * * * * * *55081800

where each of the twelve symbols \star represents $17\,210$ digits.

The solution

Equation $x^2 - 410286423278424y^2 = 1$.

Print out of the smallest solution with $206\,545$ decimal digits : 47 pages (H.G. Nelson, 1980).

 $77602714 \star \star \star \star \star \star \star \star 37983357 \star \star \star \star \star \star 55081800$

where each of the twelve symbols \star represents 17 210 digits.

Large numbers

A number written with only 3 digits, but having nearly 370 millions decimal digits

The number of decimal digits of 9^{99} is

$$\left[9^9 \frac{\log 9}{\log 10}\right] = 369693100.$$

 $10^{10^{10}}$ has $1+10^{10}$ decimal digits.

Large numbers

A number written with only 3 digits, but having nearly 370 millions decimal digits

The number of decimal digits of 9^{9^9} is

$$\left[9^9 \frac{\log 9}{\log 10}\right] = 369693100.$$

 $10^{10^{10}}$ has $1+10^{10}$ decimal digits.

Large numbers

A number written with only 3 digits, but having nearly 370 millions decimal digits

The number of decimal digits of 9^{9^9} is

$$\left[9^9 \frac{\log 9}{\log 10}\right] = 369693100.$$

 $10^{10^{10}}$ has $1 + 10^{10}$ decimal digits.

Ilan Vardi

http://www.math.nyu.edu/crorres/Archimedes/Cattle/Solution1.html

 $\left\lfloor \frac{25194541}{184119152} \left(109931986732829734979866232821433543901088049 + \\ 50549485234315033074477819735540408986340\sqrt{4729494}\right)^{4658} \right|$

Archimedes' Cattle Problem, American Math. Monthly **105** (1998), 305-319.

A simple solution to Archimedes' cattle problem

Antti Nygrén, "A simple solution to Archimedes' cattle problem", University of Oulu Linnanmaa, Oulu, Finland Acta Universitatis Ouluensis Scientiae Rerum Naturalium, 2001.

 $50 \ \mathsf{first} \ \mathsf{digits} \\ 77602714064868182695302328332138866642323224059233$

50 last digits : 05994630144292500354883118973723406626719455081800

Solution of Pell's equation

H.W. Lenstra Jr, Solving the Pell Equation, Notices of the A.M.S. **49** (2) (2002) 182–192.

http://www.ams.org/notices/200202/fea-lenstra.pdf

Solution of Archimedes Problem

All solutions to the cattle problem of Archimedes $w = 300426607914281713365 \cdot \sqrt{609} + 84129507677858393258 \cdot \sqrt{7766}$ $k_i = (w^{4658 \cdot j} - w^{-4658 \cdot j})^2 / 368238304$ (j = 1, 2, 3, ...)ith solution bulls all cattle cows white $10\,366482 \cdot k_i$ $7206360 \cdot k_i$ $17572842 \cdot k_i$ black $7460514 \cdot k_i$ $4893246 \cdot k_i$ $12353760 \cdot k_i$ dappled $7358060 \cdot k_i \quad 3515820 \cdot k_i$ $10873880 \cdot k_i$ brown $4\,149387 \cdot k_i \qquad 5\,439213 \cdot k_i$ $9588600 \cdot k_i$ all colors $29334443 \cdot k_i$ $21\,054639 \cdot k_i$ $50389082 \cdot k_i$

Figure 4.

H.W. Lenstra Jr,

Solving the Pell Equation, Notices of the A.M.S. **49** (2) (2002) 182–192.

Brahmagupta (598 – 670)

Brahmasphutasiddhanta : Solve in integers the equation

$$x^2 - 92y^2 = 1$$

The smallest solution is

$$x = 1151, \qquad y = 120.$$

Composition method : samasa - Brahmagupta identity

$$(a^2 - db^2)(x^2 - dy^2) = (ax + dby)^2 - d(ay + bx)^2$$

http://mathworld.wolfram.com/BrahmaguptasProblem.html http://www-history.mcs.st-andrews.ac.uk/HistTopics/Pell.html

Brahmagupta (598 – 670)

Brahmasphutasiddhanta : Solve in integers the equation

$$x^2 - 92y^2 = 1$$

The smallest solution is

$$x = 1151, y = 120.$$

Composition method : samasa - Brahmagupta identity

$$(a^2 - db^2)(x^2 - dy^2) = (ax + dby)^2 - d(ay + bx)^2$$

http://mathworld.wolfram.com/BrahmaguptasProblem.html http://www-history.mcs.st-andrews.ac.uk/HistTopics/Pell.html

Brahmagupta (598 – 670)

Brahmasphutasiddhanta : Solve in integers the equation

$$x^2 - 92y^2 = 1$$

The smallest solution is

$$x = 1151, \qquad y = 120.$$

Composition method : samasa - Brahmagupta identity

$$(a^2 - db^2)(x^2 - dy^2) = (ax + dby)^2 - d(ay + bx)^2.$$

http://mathworld.wolfram.com/BrahmaguptasProblem.html http://www-history.mcs.st-andrews.ac.uk/HistTopics/Pell.html

Lilavati Ujjain (India)

(Bijaganita, 1150)

$$x^2 - 61y^2 = 1$$

$$x = 1766319049, y = 226153980.$$

Cyclic method (*Chakravala*): produce a solution to Pell's equation $x^2 - dy^2 = 1$ starting from a solution to $a^2 - db^2 = k$ with a *small* k.

Lilavati Ujjain (India)
$$(\textit{Bijaganita}, \ 1150)$$

$$x^2 - 61y^2 = 1$$

$$x = 1766319049, y = 226153980.$$

Cyclic method (*Chakravala*): produce a solution to Pell's equation $x^2 - dy^2 = 1$ starting from a solution to $a^2 - db^2 = k$ with a *small* k.

Lilavati Ujjain (India)
$$(\textit{Bijaganita}, \ 1150)$$

$$x^2 - 61y^2 = 1$$

$$x = 1766319049, y = 226153980.$$

Cyclic method (*Chakravala*): produce a solution to Pell's equation $x^2 - dy^2 = 1$ starting from a solution to $a^2 - db^2 = k$ with a *small* k.

Lilavati Ujjain (India)
$$(\textit{Bijaganita}, \ 1150)$$

$$x^2 - 61y^2 = 1$$

$$x = 1766319049, y = 226153980.$$

Cyclic method (*Chakravala*): produce a solution to Pell's equation $x^2 - dy^2 = 1$ starting from a solution to $a^2 - db^2 = k$ with a *small* k.

Narayana Pandit ~ 1340 – ~ 1400

Narayana cows (Tom Johnson)

$$x^2 - 103y^2 = 1$$

$$x = 227528, \qquad y = 22419.$$

Narayana Pandit ~ 1340 – ~ 1400

Narayana cows (Tom Johnson)

$$x^2 - 103y^2 = 1$$

$$x = 227528, \qquad y = 22419.$$

Narayana Pandit ~ 1340 – ~ 1400

Narayana cows (Tom Johnson)

$$x^2 - 103y^2 = 1$$

$$x = 227528, \qquad y = 22419.$$

References to Indian mathematics

André Weil

Number theory :

An approach through history. From Hammurapi to Legendre.

Birkhäuser Boston, Inc., Boston, Mass., (1984) 375 pp.

MR 85c:01004

ANDRÉ WEIL

Number Theory

An approach through Section from Hammanger to Expende

History

John Pell: 1610-1685

Pierre de Fermat : 1601–1665 Letter to Frenicle in 1657

Lord William Brouncker: 1620-1684

Leonard Euler: 1707-1783

Book of algebra in 1770 + continued fractions

Joseph-Louis Lagrange: 1736-1813

1773: Lagrange and Lessing

Sefficatur

Aus ben Schäßen

Derzoglichen Bibliothek Bolfenbuttel

Zwenter Bentrag

Gottholb Ephraim Leffing.

Braunich weig, im Berlage ber Fürstl. Wayfenhaus Buchhanblung. Figures 1 and 2.
Title pages of two
publications from
1773. The first (far
left) contains
Lagrange's proof of
the solvability of
Pell's equation,
already written and
submitted in 1768.
The second
contains Lessing's
discovery of the
cattle problem of
Archimedes.

Let d be a nonzero integer. Consider the equation $x^2-dy^2=\pm 1$ in positive integers x and y.

The *trivial* solution is x = 1, y = 0. We are interested with nontrivial solutions.

In case $d \le -2$, there is no nontrivial solution to $x^2 + |d|y^2 = \pm 1$.

For d=-1 the only non-trivial solution to $x^2+y^2=\pm 1$ is $x=0,\ y=1.$

Let d be a nonzero integer. Consider the equation $x^2-dy^2=\pm 1$ in positive integers x and y.

The *trivial* solution is x = 1, y = 0. We are interested with nontrivial solutions.

In case $d \le -2$, there is no nontrivial solution to $x^2 + |d|y^2 = \pm 1$.

For d=-1 the only non-trivial solution to $x^2+y^2=\pm 1$ is $x=0,\ y=1.$

Let d be a nonzero integer. Consider the equation $x^2-dy^2=\pm 1$ in positive integers x and y.

The *trivial* solution is x = 1, y = 0. We are interested with nontrivial solutions.

In case $d \le -2$, there is no nontrivial solution to $x^2 + |d|y^2 = \pm 1$.

For d=-1 the only non-trivial solution to $x^2+y^2=\pm 1$ is $x=0,\ y=1.$

Let d be a nonzero integer. Consider the equation $x^2-dy^2=\pm 1$ in positive integers x and y.

The *trivial* solution is x = 1, y = 0. We are interested with nontrivial solutions.

In case $d \le -2$, there is no nontrivial solution to $x^2 + |d|y^2 = \pm 1$.

For d=-1 the only non-trivial solution to $x^2+y^2=\pm 1$ is $x=0,\ y=1.$

Let d be a nonzero integer. Consider the equation $x^2-dy^2=\pm 1$ in positive integers x and y.

The *trivial* solution is x = 1, y = 0. We are interested with nontrivial solutions.

In case $d \le -2$, there is no nontrivial solution to $x^2 + |d|y^2 = \pm 1$.

For d=-1 the only non-trivial solution to $x^2+y^2=\pm 1$ is $x=0,\ y=1.$

Nontrivial solutions

If $d=e^2$ is the square of an integer e, there is no nontrivial solution :

$$x^{2} - e^{2}y^{2} = (x - ey)(x + ey) = \pm 1 \Longrightarrow x = 1, y = 0.$$

Assume now d is positive and not a square.

Let us write

$$x^2 - dy^2 = (x + y\sqrt{d})(x - y\sqrt{d}).$$

Nontrivial solutions

If $d=e^2$ is the square of an integer e, there is no nontrivial solution :

$$x^{2} - e^{2}y^{2} = (x - ey)(x + ey) = \pm 1 \Longrightarrow x = 1, y = 0.$$

Assume now d is positive and not a square.

Let us write

$$x^2 - dy^2 = (x + y\sqrt{d})(x - y\sqrt{d}).$$

Nontrivial solutions

If $d=e^2$ is the square of an integer e, there is no nontrivial solution :

$$x^{2} - e^{2}y^{2} = (x - ey)(x + ey) = \pm 1 \Longrightarrow x = 1, y = 0.$$

Assume now d is positive and not a square.

Let us write

$$x^{2} - dy^{2} = (x + y\sqrt{d})(x - y\sqrt{d}).$$

Finding solutions

The relation

$$x^2 - dy^2 = \pm 1.$$

is equivalent to

$$(x - y\sqrt{d})(x + y\sqrt{d}) = \pm 1.$$

Theorem.

Given two solutions (x_1, y_1) and (x_2, y_2) in rational integers,

$$x_1^2 - dy_1^2 = \pm 1, \quad x_2^2 - dy_2^2 = \pm 1,$$

define (x_3, y_3) by writing

$$(x_1 + y_1\sqrt{d})(x_2 + y_2\sqrt{d}) = x_3 + y_3\sqrt{d}$$

Then (x_3, y_3) is also a solution.

Finding solutions

The relation

$$x^2 - dy^2 = \pm 1.$$

is equivalent to

$$(x - y\sqrt{d})(x + y\sqrt{d}) = \pm 1.$$

Theorem.

Given two solutions (x_1, y_1) and (x_2, y_2) in rational integers,

$$x_1^2 - dy_1^2 = \pm 1, \quad x_2^2 - dy_2^2 = \pm 1,$$

define (x_3, y_3) by writing

$$(x_1 + y_1\sqrt{d})(x_2 + y_2\sqrt{d}) = x_3 + y_3\sqrt{d}.$$

Then (x_3, y_3) is also a solution.

Two solutions produce a third one

Proof. From

$$(x_1 + y_1\sqrt{d})(x_2 + y_2\sqrt{d}) = x_3 + y_3\sqrt{d}.$$

we deduce

$$(x_1 - y_1\sqrt{d})(x_2 - y_2\sqrt{d}) = x_3 - y_3\sqrt{d}.$$

The product of the left hand sides

$$(x_1 + y_1\sqrt{d})(x_2 + y_2\sqrt{d})(x_1 - y_1\sqrt{d})(x_2 - y_2\sqrt{d})$$

is $(x_1^2 - dy_1^2)(x_2^2 - dy_2^2) = \pm 1$, hence

$$(x_3 + y_3\sqrt{d})(x_3 - y_3\sqrt{d}) = x_3^2 - dy_3^2 = \pm 1.$$

which shows that (x_3, y_3) is also a solution.

Two solutions produce a third one

Proof. From

$$(x_1 + y_1\sqrt{d})(x_2 + y_2\sqrt{d}) = x_3 + y_3\sqrt{d}.$$

we deduce

$$(x_1 - y_1\sqrt{d})(x_2 - y_2\sqrt{d}) = x_3 - y_3\sqrt{d}.$$

The product of the left hand sides

$$(x_1 + y_1\sqrt{d})(x_2 + y_2\sqrt{d})(x_1 - y_1\sqrt{d})(x_2 - y_2\sqrt{d})$$

is $(x_1^2 - dy_1^2)(x_2^2 - dy_2^2) = \pm 1$, hence

$$(x_3 + y_3\sqrt{d})(x_3 - y_3\sqrt{d}) = x_3^2 - dy_3^2 = \pm 1.$$

which shows that (x_3, y_3) is also a solution

Two solutions produce a third one

Proof. From

$$(x_1 + y_1\sqrt{d})(x_2 + y_2\sqrt{d}) = x_3 + y_3\sqrt{d}.$$

we deduce

$$(x_1 - y_1\sqrt{d})(x_2 - y_2\sqrt{d}) = x_3 - y_3\sqrt{d}.$$

The product of the left hand sides

$$(x_1 + y_1\sqrt{d})(x_2 + y_2\sqrt{d})(x_1 - y_1\sqrt{d})(x_2 - y_2\sqrt{d})$$

is $(x_1^2 - dy_1^2)(x_2^2 - dy_2^2) = \pm 1$, hence

$$(x_3 + y_3\sqrt{d})(x_3 - y_3\sqrt{d}) = x_3^2 - dy_3^2 = \pm 1,$$

which shows that (x_3, y_3) is also a solution.

In the same way, given one solution (x,y), if we define (x^{\prime},y^{\prime}) by writing

$$(x + y\sqrt{d})^{-1} = x' + y'\sqrt{d},$$

then

$$(x - y\sqrt{d})^{-1} = x' - y'\sqrt{d}$$

and it follows that (x^\prime,y^\prime) is again a solution.

In the same way, given one solution (x,y), if we define (x^\prime,y^\prime) by writing

$$(x + y\sqrt{d})^{-1} = x' + y'\sqrt{d},$$

then

$$(x - y\sqrt{d})^{-1} = x' - y'\sqrt{d},$$

and it follows that (x^\prime,y^\prime) is again a solution.

In the same way, given one solution (x,y), if we define (x^\prime,y^\prime) by writing

$$(x + y\sqrt{d})^{-1} = x' + y'\sqrt{d},$$

then

$$(x - y\sqrt{d})^{-1} = x' - y'\sqrt{d},$$

and it follows that (x', y') is again a solution.

In the same way, given one solution (x,y), if we define (x^{\prime},y^{\prime}) by writing

$$(x + y\sqrt{d})^{-1} = x' + y'\sqrt{d},$$

then

$$(x - y\sqrt{d})^{-1} = x' - y'\sqrt{d},$$

and it follows that (x', y') is again a solution.

Group law on a conic

The curve $x^2 - Dy^2 = 1$ is a conic, and on a conic there is a group law which can be described geometrically. The fact that it is associative is proved by using Pascal's Theorem.

The group of solutions $(x, y) \in \mathbf{Z} \times \mathbf{Z}$

Let G be the set of $(x,y) \in \mathbf{Z}^2$ satisfying $x^2 - dy^2 = \pm 1$. The bijection $(x,y) \in G \longmapsto x + y\sqrt{d} \in \mathbf{Z}[\sqrt{d}]^{\times}$

$$(x,y) \in G$$
, $f(x) = f(x)$

endows G with a structure of multiplicative group.

The solution (-1,0) is a torsion element of order 2.

The group of solutions $(x, y) \in \mathbf{Z} \times \mathbf{Z}$

Let G be the set of $(x,y) \in \mathbf{Z}^2$ satisfying $x^2 - dy^2 = \pm 1$. The bijection

$$(x,y) \in G \longmapsto x + y\sqrt{d} \in \mathbf{Z}[\sqrt{d}]^{\times}$$

endows G with a structure of multiplicative group.

The solution (-1,0) is a torsion element of order 2.

Infinitely many solutions

If there is a nontrivial solution (x_1,y_1) in positive integers, then there are infinitely many of them, which are obtained by writing

$$(x_1 + y_1\sqrt{d})^n = x_n + y_n\sqrt{d}$$

for n = 1, 2,

We list the solutions by increasing values of $x + y\sqrt{d}$ (it amounts to the same to take the ordering given by x, or the one given by y).

Hence, assuming there is a non-trivial solution, it follows that there is a minimal solution > 1, which is called the fundamental solution.

Infinitely many solutions

If there is a nontrivial solution (x_1,y_1) in positive integers, then there are infinitely many of them, which are obtained by writing

$$(x_1 + y_1\sqrt{d})^n = x_n + y_n\sqrt{d}$$

for n = 1, 2,

We list the solutions by increasing values of $x + y\sqrt{d}$ (it amounts to the same to take the ordering given by x, or the one given by y).

Hence, assuming there is a non-trivial solution, it follows that there is a minimal solution > 1, which is called the *fundamental* solution.

Infinitely many solutions

If there is a nontrivial solution (x_1,y_1) in positive integers, then there are infinitely many of them, which are obtained by writing

$$(x_1 + y_1\sqrt{d})^n = x_n + y_n\sqrt{d}$$

for n = 1, 2, ...

We list the solutions by increasing values of $x + y\sqrt{d}$ (it amounts to the same to take the ordering given by x, or the one given by y).

Hence, assuming there is a non-trivial solution, it follows that there is a minimal solution > 1, which is called the *fundamental* solution.

Two important theorems

Let d be a positive integer which is not a square.

Theorem.

There is a non-trivial solution (x, y) in positive integers to the equation $x^2 - dy^2 = \pm 1$.

Hence there are infinitely many solutions in positive integers. And there is a smallest one, the fundamental solution (x_1,y_1) . For any n in ${\bf Z}$ and any choice of the sign \pm , a solution (x,y) in rational integers is given by $(x_1+y_1\sqrt{d})^n=x+\sqrt{d}y$.

Theorem.

For any solution of the equation $x^2 - dy^2 = \pm 1$, there exists a rational integer n in \mathbf{Z} and a sign \pm , such that $x + \sqrt{d}y = \pm (x_1 + y_1 \sqrt{d})^n$.

Two important theorems

Let d be a positive integer which is not a square.

Theorem.

There is a non-trivial solution (x,y) in positive integers to the equation $x^2 - dy^2 = \pm 1$.

Hence there are infinitely many solutions in positive integers. And there is a smallest one, the fundamental solution (x_1,y_1) . For any n in $\mathbf Z$ and any choice of the sign \pm , a solution (x,y) in rational integers is given by $(x_1+y_1\sqrt{d})^n=x+\sqrt{d}y$.

Theorem.

For any solution of the equation $x^2 - dy^2 = \pm 1$, there exists a rational integer n in \mathbb{Z} and a sign \pm , such that $x + \sqrt{d}y = \pm (x_1 + y_1 \sqrt{d})^n$.

Two important theorems

Let d be a positive integer which is not a square.

Theorem.

There is a non-trivial solution (x, y) in positive integers to the equation $x^2 - dy^2 = \pm 1$.

Hence there are infinitely many solutions in positive integers. And there is a smallest one, the fundamental solution (x_1,y_1) . For any n in $\mathbf Z$ and any choice of the sign \pm , a solution (x,y) in rational integers is given by $(x_1+y_1\sqrt{d})^n=x+\sqrt{d}y$.

Theorem.

For any solution of the equation $x^2 - dy^2 = \pm 1$, there exists a rational integer n in \mathbf{Z} and a sign \pm , such that $x + \sqrt{dy} = \pm (x_1 + y_1 \sqrt{d})^n$.

Let φ denote the morphism

$$(x,y) \in G \longmapsto (\log|x + y\sqrt{d}|, \log|x - y\sqrt{d}|) \in \mathbf{R}^2.$$

The kernel of φ is the torsion subgroup $\{(\pm 1,0)\}$ of G. The image $\mathcal G$ of G is a discrete subgroup of the line $\{(t_1,t_2)\in \mathbf R^2\; ;\; t_1+t_2=0\}$. Hence there exists $u\in \mathcal G$ such that $\mathcal G=\mathbf Z u$.

Therefore the abelian group of all solutions in $\mathbb{Z} \times \mathbb{Z}$ has rank ≤ 1 .

The existence of a solution other than $(\pm 1, 0)$ means that the rank of this group is 1.

Let φ denote the morphism

$$(x,y) \in G \longmapsto (\log|x + y\sqrt{d}|, \log|x - y\sqrt{d}|) \in \mathbf{R}^2.$$

The kernel of φ is the torsion subgroup $\{(\pm 1,0)\}$ of G. The image $\mathcal G$ of G is a discrete subgroup of the line $\{(t_1,t_2)\in \mathbf R^2\; ;\; t_1+t_2=0\}$. Hence there exists $u\in \mathcal G$ such that $\mathcal G=\mathbf Z u$.

Therefore the abelian group of all solutions in $\mathbf{Z} \times \mathbf{Z}$ has rank < 1.

The existence of a solution other than $(\pm 1,0)$ means that the rank of this group is 1.

Let φ denote the morphism

$$(x,y) \in G \longmapsto (\log|x + y\sqrt{d}|, \log|x - y\sqrt{d}|) \in \mathbf{R}^2.$$

The kernel of φ is the torsion subgroup $\{(\pm 1,0)\}$ of G. The image $\mathcal G$ of G is a discrete subgroup of the line $\{(t_1,t_2)\in \mathbf R^2\; ;\; t_1+t_2=0\}$. Hence there exists $u\in \mathcal G$ such that $\mathcal G=\mathbf Z u$.

Therefore the abelian group of all solutions in $\mathbf{Z} \times \mathbf{Z}$ has rank ≤ 1 .

The existence of a solution other than $(\pm 1,0)$ means that the rank of this group is 1.

Let φ denote the morphism

$$(x,y) \in G \longmapsto (\log |x + y\sqrt{d}|, \log |x - y\sqrt{d}|) \in \mathbf{R}^2.$$

The kernel of φ is the torsion subgroup $\{(\pm 1,0)\}$ of G. The image $\mathcal G$ of G is a discrete subgroup of the line $\{(t_1,t_2)\in \mathbf R^2\; ;\; t_1+t_2=0\}$. Hence there exists $u\in \mathcal G$ such that $\mathcal G=\mathbf Z u$.

Therefore the abelian group of all solutions in $\mathbf{Z} \times \mathbf{Z}$ has rank ≤ 1 .

The existence of a solution other than $(\pm 1,0)$ means that the rank of this group is 1.

+1 or -1?

• If the fundamental solution $x_1^2 - dy_1^2 = \pm 1$ produces the + sign, then the equation $x^2 - dy^2 = -1$ has no solution.

• If the fundamental solution $x_1^2-dy_1^2=\pm 1$ produces the - sign, then the fundamental solution of the equation $x^2-dy^2=1$ is (x_2,y_2) with $x_2+y_2\sqrt{d}=(x_1+y_1\sqrt{d})^2$, hence

$$x_2 = x_1^2 + dy_1^2, y_2 = 2x_1y_1.$$

The solutions of $x^2 - dy^2 = 1$ are the (x_n, y_n) with n even, the solutions of $x^2 - dy^2 = -1$ are obtained with n odd.

$$+1$$
 or -1 ?

• If the fundamental solution $x_1^2 - dy_1^2 = \pm 1$ produces the + sign, then the equation $x^2 - dy^2 = -1$ has no solution.

• If the fundamental solution $x_1^2-dy_1^2=\pm 1$ produces the — sign, then the fundamental solution of the equation $x^2-dy^2=1$ is (x_2,y_2) with $x_2+y_2\sqrt{d}=(x_1+y_1\sqrt{d})^2$, hence

$$x_2 = x_1^2 + dy_1^2, \qquad y_2 = 2x_1y_1.$$

The solutions of $x^2 - dy^2 = 1$ are the (x_n, y_n) with n even, the solutions of $x^2 - dy^2 = -1$ are obtained with n odd.

$$+1$$
 or -1 ?

• If the fundamental solution $x_1^2 - dy_1^2 = \pm 1$ produces the + sign, then the equation $x^2 - dy^2 = -1$ has no solution.

• If the fundamental solution $x_1^2 - dy_1^2 = \pm 1$ produces the — sign, then the fundamental solution of the equation $x^2 - dy^2 = 1$ is (x_2, y_2) with $x_2 + y_2\sqrt{d} = (x_1 + y_1\sqrt{d})^2$, hence

$$x_2 = x_1^2 + dy_1^2, \qquad y_2 = 2x_1y_1.$$

The solutions of $x^2 - dy^2 = 1$ are the (x_n, y_n) with n even, the solutions of $x^2 - dy^2 = -1$ are obtained with n odd.

Algorithm for the fundamental solution

All the problem now is to find the fundamental solution.

Here is the idea. If x,y is a solution, then the equation $x^2-dy^2=\pm 1$, written as

$$\frac{x}{y} - \sqrt{d} = \pm \frac{1}{y(x + y\sqrt{d})},$$

shows that x/y is a good rational approximation to \sqrt{d} .

There is an algorithm for finding the *best* rational approximations of a real number : it is given by *continued fractions*.

Algorithm for the fundamental solution

All the problem now is to find the fundamental solution.

Here is the idea. If x,y is a solution, then the equation $x^2-dy^2=\pm 1$, written as

$$\frac{x}{y} - \sqrt{d} = \pm \frac{1}{y(x + y\sqrt{d})},$$

shows that x/y is a good rational approximation to \sqrt{d} .

There is an algorithm for finding the *best* rational approximations of a real number : it is given by *continued* fractions.

Algorithm for the fundamental solution

All the problem now is to find the fundamental solution.

Here is the idea. If x,y is a solution, then the equation $x^2-dy^2=\pm 1$, written as

$$\frac{x}{y} - \sqrt{d} = \pm \frac{1}{y(x + y\sqrt{d})},$$

shows that x/y is a good rational approximation to \sqrt{d} .

There is an algorithm for finding the *best* rational approximations of a real number : it is given by *continued fractions*.

The algorithm of continued fractions

Let $x \in \mathbf{R}$.

 \bullet Perform the Euclidean division of x by 1:

$$x = \lfloor x \rfloor + \{x\} \quad \text{with } \lfloor x \rfloor \in \mathbf{Z} \text{ and } 0 \leq \{x\} < 1.$$

• In case x is an integer, this is the end of the algorithm. If x is not an integer, then $\{x\} \neq 0$ and we set $x_1 = 1/\{x\}$, so that

$$x = \lfloor x \rfloor + \frac{1}{x_1}$$
 with $\lfloor x \rfloor \in \mathbf{Z}$ and $x_1 > 1$.

• In the case where x_1 is an integer, this is the end of the algorithm. If x_1 is not an integer, then we set $x_2 = 1/\{x_1\}$

$$x = \lfloor x \rfloor + rac{1}{\lfloor x_1 \rfloor + rac{1}{x_2}}$$
 with $x_2 > 1$.

The algorithm of continued fractions

Let $x \in \mathbf{R}$.

 \bullet Perform the Euclidean division of x by 1:

$$x = \lfloor x \rfloor + \{x\}$$
 with $\lfloor x \rfloor \in \mathbf{Z}$ and $0 \le \{x\} < 1$.

• In case x is an integer, this is the end of the algorithm. If x is not an integer, then $\{x\} \neq 0$ and we set $x_1 = 1/\{x\}$, so that

$$x = \lfloor x \rfloor + \frac{1}{x_1}$$
 with $\lfloor x \rfloor \in \mathbf{Z}$ and $x_1 > 1$.

• In the case where x_1 is an integer, this is the end of the algorithm. If x_1 is not an integer, then we set $x_2 = 1/\{x_1\}$

$$x = \lfloor x \rfloor + rac{1}{\lfloor x_1 \rfloor + rac{1}{x_2}} \quad ext{with } x_2 > 1$$

The algorithm of continued fractions

Let $x \in \mathbf{R}$.

 \bullet Perform the Euclidean division of x by 1:

$$x = \lfloor x \rfloor + \{x\} \quad \text{with } \lfloor x \rfloor \in \mathbf{Z} \text{ and } 0 \leq \{x\} < 1.$$

• In case x is an integer, this is the end of the algorithm. If x is not an integer, then $\{x\} \neq 0$ and we set $x_1 = 1/\{x\}$, so that

$$x = \lfloor x \rfloor + \frac{1}{x_1}$$
 with $\lfloor x \rfloor \in \mathbf{Z}$ and $x_1 > 1$.

• In the case where x_1 is an integer, this is the end of the algorithm. If x_1 is not an integer, then we set $x_2 = 1/\{x_1\}$:

$$x = \lfloor x \rfloor + \frac{1}{\lfloor x_1 \rfloor + \frac{1}{x_2}}$$
 with $x_2 > 1$.

Set
$$a_0 = |x|$$
 and $a_i = |x_i|$ for $i \ge 1$.

• Then:

$$x = \lfloor x \rfloor + \frac{1}{\lfloor x_1 \rfloor + \frac{1}{\lfloor x_2 \rfloor + \frac{1}{\ddots}}} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\ddots}}}$$

The algorithm stops after finitely many steps if and only if x is rational.

• We shall use the notation

$$x = [a_0, a_1, a_2, a_3 \dots]$$

• Remark : if $a_k \ge 2$, then $[a_0, a_1, a_2, a_3, \ldots, a_k] = [a_0, a_1, a_2, a_3, \ldots, a_k - 1, 1]$.

Set $a_0 = \lfloor x \rfloor$ and $a_i = \lfloor x_i \rfloor$ for $i \geq 1$.

• Then:

$$x = \lfloor x \rfloor + \frac{1}{\lfloor x_1 \rfloor + \frac{1}{\lfloor x_2 \rfloor + \frac{1}{\cdot \cdot \cdot}}} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\cdot \cdot \cdot}}}$$

The algorithm stops after finitely many steps if and only if x is rational.

• We shall use the notation

$$x = [a_0, a_1, a_2, a_3 \dots]$$

• Remark : if $a_k \geq 2$, then $[a_0,\ a_1,\ a_2,\ a_3,\dots,a_k]=[a_0,\ a_1,\ a_2,\ a_3,\dots,a_k-1,1].$

Set $a_0 = \lfloor x \rfloor$ and $a_i = \lfloor x_i \rfloor$ for $i \geq 1$.

• Then:

$$x = \lfloor x \rfloor + \frac{1}{\lfloor x_1 \rfloor + \frac{1}{\lfloor x_2 \rfloor + \frac{1}{\cdot \cdot \cdot}}} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\cdot \cdot \cdot}}}$$

The algorithm stops after finitely many steps if and only if x is rational.

We shall use the notation

$$x = [a_0, a_1, a_2, a_3 \dots]$$

• Remark : if $a_k \ge 2$, then $[a_0,\ a_1,\ a_2,\ a_3,\dots,a_k] = [a_0,\ a_1,\ a_2,\ a_3,\dots,a_k-1,1]$

Set $a_0 = \lfloor x \rfloor$ and $a_i = \lfloor x_i \rfloor$ for $i \geq 1$.

• Then:

$$x = \lfloor x \rfloor + \frac{1}{\lfloor x_1 \rfloor + \frac{1}{\lfloor x_2 \rfloor + \frac{1}{\cdot \cdot \cdot}}} = a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{\cdot \cdot \cdot}}}$$

The algorithm stops after finitely many steps if and only if x is rational.

We shall use the notation

$$x = [a_0, a_1, a_2, a_3 \dots]$$

• Remark : if $a_k \geq 2$, then $[a_0,\ a_1,\ a_2,\ a_3,\ldots,a_k]=[a_0,\ a_1,\ a_2,\ a_3,\ldots,a_k-1,1].$

Start with a rectangle have side lengths 1 and x. The proportion is x.

Split it into $\lfloor x \rfloor$ squares with sides 1 and a smaller rectangle of sides $\{x\} = x - \lfloor x \rfloor$ and 1.

Start with a rectangle have side lengths 1 and x. The proportion is x.

Split it into $\lfloor x \rfloor$ squares with sides 1 and a smaller rectangle of sides $\{x\} = x - \lfloor x \rfloor$ and 1.

Rectangles with proportion x

$\mathsf{Example}: 2 < x < 3$

Number of squares : $a_0 = \lfloor x \rfloor$ with $x = \lfloor x \rfloor + \{x\}$

Recall
$$x_1 = 1/\{x\}$$

The small rectangle has side lengths in the proportion x_1 .

Repeat the process : split the small rectangle into $\lfloor x_1 \rfloor$ squares and a third smaller rectangle, with sides in the proportion $x_2 = 1/\{x_1\}$.

This process produces the continued fraction expansion of x.

Recall
$$x_1 = 1/\{x\}$$

The small rectangle has side lengths in the proportion x_1 .

Repeat the process : split the small rectangle into $\lfloor x_1 \rfloor$ squares and a third smaller rectangle, with sides in the proportion $x_2 = 1/\{x_1\}$.

This process produces the continued fraction expansion of x.

Recall
$$x_1 = 1/\{x\}$$

The small rectangle has side lengths in the proportion x_1 .

Repeat the process : split the small rectangle into $\lfloor x_1 \rfloor$ squares and a third smaller rectangle, with sides in the proportion $x_2 = 1/\{x_1\}$.

This process produces the continued fraction expansion of x.

Recall
$$x_1 = 1/\{x\}$$

The small rectangle has side lengths in the proportion x_1 .

Repeat the process : split the small rectangle into $\lfloor x_1 \rfloor$ squares and a third smaller rectangle, with sides in the proportion $x_2 = 1/\{x_1\}$.

This process produces the continued fraction expansion of x.

Recall
$$x_1 = 1/\{x\}$$

The small rectangle has side lengths in the proportion x_1 .

Repeat the process : split the small rectangle into $\lfloor x_1 \rfloor$ squares and a third smaller rectangle, with sides in the proportion $x_2 = 1/\{x_1\}$.

This process produces the continued fraction expansion of x.

Example: the Golden Ratio

The Golden Ratio

$$\Phi = \frac{1+\sqrt{5}}{2} = 1.6180339887499\dots$$

satisfies

$$\Phi = 1 + \frac{1}{\Phi}.$$

Hence if we start with a rectangle having for proportion the Golden Ratio, at each step we get one square and a remaining smaller rectangle with sides in the same proportion.

Example: the Golden Ratio

The Golden Ratio

$$\Phi = \frac{1+\sqrt{5}}{2} = 1.6180339887499\dots$$

satisfies

$$\Phi = 1 + \frac{1}{\Phi}.$$

Hence if we start with a rectangle having for proportion the Golden Ratio, at each step we get one square and a remaining smaller rectangle with sides in the same proportion.

The Golden Ratio $(1 + \sqrt{5})/2 = [1, 1, 1, 1, \dots]$

$$\sqrt{2} = 1.4142135623731\dots$$

$$1 + \sqrt{2} = 2 + \frac{1}{1 + \sqrt{2}}$$

If we start with a rectangle having for proportion $1+\sqrt{2}$, at each step we get two squares and a remaining smaller rectangle with sides in the same proportion.

$$\sqrt{2} = 1.4142135623731\dots$$

$$1 + \sqrt{2} = 2 + \frac{1}{1 + \sqrt{2}}$$

If we start with a rectangle having for proportion $1 + \sqrt{2}$, at each step we get two squares and a remaining smaller rectangle with sides in the same proportion.

$$\sqrt{2} = 1.4142135623731\dots$$

$$1 + \sqrt{2} = 2 + \frac{1}{1 + \sqrt{2}}$$

If we start with a rectangle having for proportion $1+\sqrt{2}$, at each step we get two squares and a remaining smaller rectangle with sides in the same proportion.

Rectangles with proportion

$$1 + \sqrt{2} = [2, 2, 2, 2, \dots]$$

Continued fraction of $1+\sqrt{2}$

Geometric proofs of irrationality

If we start with a rectangle having integer side lengths, at each step these squares have integral side lengths, smaller and smaller. Hence this process stops after finitely many steps.

Also for a rectangle with side lengths in a rational proportion, this process stops after finitely many steps (reduce to a common denominator and scale).

For instance Φ and $1+\sqrt{2}$ are irrational numbers, hence $\sqrt{5}$ and $\sqrt{2}$ also.

Geometric proofs of irrationality

If we start with a rectangle having integer side lengths, at each step these squares have integral side lengths, smaller and smaller. Hence this process stops after finitely many steps.

Also for a rectangle with side lengths in a rational proportion, this process stops after finitely many steps (reduce to a common denominator and scale).

For instance Φ and $1+\sqrt{2}$ are irrational numbers, hence $\sqrt{5}$ and $\sqrt{2}$ also.

Geometric proofs of irrationality

If we start with a rectangle having integer side lengths, at each step these squares have integral side lengths, smaller and smaller. Hence this process stops after finitely many steps.

Also for a rectangle with side lengths in a rational proportion, this process stops after finitely many steps (reduce to a common denominator and scale).

For instance Φ and $1+\sqrt{2}$ are irrational numbers, hence $\sqrt{5}$ and $\sqrt{2}$ also.

Continued fractions and rational Diophantine approximation

For

$$x = [a_0, a_1, a_2, \dots, a_k, \dots],$$

the sequence of rational numbers

$$p_k/q_k = [a_0, a_1, a_2, \dots, a_k]$$
 $(k = 1, 2, \dots)$

produces rational approximations to x, and a classical result is that they are *the best possible ones* in terms of the quality of the approximation compared with the *size of the denominator*.

Recipe: let d be a positive integer which is not a square. Then the continued fraction of the number \sqrt{d} is periodic.

If k is the smallest period length (that means that the length of any period is a positive integer multiple of k), this continued fraction can be written

$$\sqrt{d} = [a_0, \overline{a_1, a_2, \dots, a_k}],$$

with $a_k = 2a_0$ and $a_0 = \lfloor \sqrt{d} \rfloor$.

Further, $(a_1, a_2, \ldots, a_{k-1})$ is a palindrome

$$a_j = a_{k-j} \quad \text{for} \quad 1 \le j < k-1.$$

Fact : the rational number given by the continued fraction $[a_0, a_1, \ldots, a_{k-1}]$ is a good rational approximation to \sqrt{d} .

Recipe: let d be a positive integer which is not a square. Then the continued fraction of the number \sqrt{d} is periodic.

If k is the smallest period length (that means that the length of any period is a positive integer multiple of k), this continued fraction can be written

$$\sqrt{d} = [a_0, \overline{a_1, a_2, \dots, a_k}],$$

with $a_k = 2a_0$ and $a_0 = \lfloor \sqrt{d} \rfloor$.

Further, $(a_1, a_2, \dots, a_{k-1})$ is a palindrome

$$a_j = a_{k-j} \quad \text{for} \quad 1 \le j < k-1.$$

Fact: the rational number given by the continued fraction $[a_0, a_1, \ldots, a_{k-1}]$ is a good rational approximation to \sqrt{d} .

Recipe: let d be a positive integer which is not a square. Then the continued fraction of the number \sqrt{d} is periodic.

If k is the smallest period length (that means that the length of any period is a positive integer multiple of k), this continued fraction can be written

$$\sqrt{d} = [a_0, \overline{a_1, a_2, \dots, a_k}],$$

with $a_k = 2a_0$ and $a_0 = \lfloor \sqrt{d} \rfloor$.

Further, $(a_1, a_2, \ldots, a_{k-1})$ is a palindrome

$$a_j = a_{k-j} \quad \text{for} \quad 1 \le j < k-1.$$

Fact: the rational number given by the continued fraction $[a_0, a_1, \ldots, a_{k-1}]$ is a good rational approximation to \sqrt{d} .

Recipe: let d be a positive integer which is not a square. Then the continued fraction of the number \sqrt{d} is periodic.

If k is the smallest period length (that means that the length of any period is a positive integer multiple of k), this continued fraction can be written

$$\sqrt{d} = [a_0, \overline{a_1, a_2, \dots, a_k}],$$

with $a_k = 2a_0$ and $a_0 = \lfloor \sqrt{d} \rfloor$.

Further, $(a_1, a_2, \ldots, a_{k-1})$ is a palindrome

$$a_j = a_{k-j} \quad \text{for} \quad 1 \le j < k-1.$$

Fact: the rational number given by the continued fraction $[a_0, a_1, \ldots, a_{k-1}]$ is a good rational approximation to \sqrt{d} .

Parity of the length of the palindrome

If k is even, the fundamental solution of the equation $x^2-dy^2=1$ is given by the fraction

$$[a_0, a_1, a_2, \dots, a_{k-1}] = \frac{x_1}{y_1}$$

In this case the equation $x^2 - dy^2 = -1$ has no solution.

Parity of the length of the palindrome

If k is odd, the fundamental solution (x_1,y_1) of the equation $x^2-dy^2=-1$ is given by the fraction

$$[a_0, a_1, a_2, \dots, a_{k-1}] = \frac{x_1}{y_1}$$

and the fundamental solution (x_2,y_2) of the equation $x^2-dy^2=1$ by the fraction

$$[a_0, a_1, a_2, \dots, a_{k-1}, a_k, a_1, a_2, \dots, a_{k-1}] = \frac{x_2}{y_2}$$

Remark. In both cases where k is either even or odd, we obtain the sequence $(x_n, y_n)_{n\geq 1}$ of all solutions by repeating n-1 times a_1, a_2, \ldots, a_k followed by $a_1, a_2, \ldots, a_{k-1}$.

Parity of the length of the palindrome

If k is odd, the fundamental solution (x_1,y_1) of the equation $x^2-dy^2=-1$ is given by the fraction

$$[a_0, a_1, a_2, \dots, a_{k-1}] = \frac{x_1}{y_1}$$

and the fundamental solution (x_2, y_2) of the equation $x^2 - dy^2 = 1$ by the fraction

$$[a_0, a_1, a_2, \dots, a_{k-1}, a_k, a_1, a_2, \dots, a_{k-1}] = \frac{x_2}{y_2}$$

Remark. In both cases where k is either even or odd, we obtain the sequence $(x_n,y_n)_{n\geq 1}$ of all solutions by repeating n-1 times a_1,a_2,\ldots,a_k followed by a_1,a_2,\ldots,a_{k-1} .

The simplest Pell equation $x^2 - 2y^2 = \pm 1$

Euclid of Alexandria about 325 BC - about 265 BC , Elements, II \S 10

$$17^2 - 2 \cdot 12^2 = 289 - 2 \cdot 144 = 1.$$

$$99^2 - 2 \cdot 70^2 = 9801 - 2 \cdot 4900 = 1.$$

$$577^2 - 2 \cdot 408^2 = 332929 - 2 \cdot 166464 = 1.$$

Pythagoras of Samos about 569 BC - about 475 BC

$$z^{2} + y^{2} = z^{2},$$
 $y = x + 1$
 $2x^{2} + 2x + 1 = z^{2}$
 $(2x + 1)^{2} - 2z^{2} = -1$
 $X^{2} - 2Y^{2} = -1$

$$(X,Y) = (1,1), (7,5), (41,29)...$$

Pythagoras of Samos about 569 BC - about 475 BC

$$x^2 + y^2 = z^2, \qquad y = x + 1.$$

$$2x^2 + 2x + 1 = z^2$$

$$(2x+1)^2 - 2z^2 = -1$$

$$X^2 - 2Y^2 = -1$$

$$(X,Y) = (1,1), (7,5), (41,29)...$$

Pythagoras of Samos about 569 BC - about 475 BC

$$x^{2} + y^{2} = z^{2},$$
 $y = x + 1.$
$$2x^{2} + 2x + 1 = z^{2}$$

$$(2x + 1)^{2} - 2z^{2} = -1$$

$$X^{2} - 2Y^{2} = -1$$

$$(X,Y) = (1,1), (7,5), (41,29)...$$

Pythagoras of Samos about 569 BC - about 475 BC

$$x^{2} + y^{2} = z^{2},$$
 $y = x + 1.$

$$2x^{2} + 2x + 1 = z^{2}$$

$$(2x + 1)^{2} - 2z^{2} = -1$$

$$X^{2} - 2Y^{2} = -1$$

$$(X,Y) = (1,1), (7,5), (41,29)...$$

Pythagoras of Samos about 569 BC - about 475 BC

$$x^{2} + y^{2} = z^{2},$$
 $y = x + 1.$
 $2x^{2} + 2x + 1 = z^{2}$
 $(2x + 1)^{2} - 2z^{2} = -1$
 $X^{2} - 2Y^{2} = -1$

$$(X,Y) = (1,1), (7,5), (41,29)...$$

Pythagoras of Samos about 569 BC - about 475 BC

$$x^{2} + y^{2} = z^{2},$$
 $y = x + 1.$

$$2x^{2} + 2x + 1 = z^{2}$$

$$(2x + 1)^{2} - 2z^{2} = -1$$

$$X^{2} - 2Y^{2} = -1$$

$$(X,Y) = (1,1), (7,5), (41,29)...$$

$$x^2 - 2y^2 = \pm 1$$

$$\sqrt{2} = 1,4142135623730950488016887242 \dots$$

satisfies

$$\sqrt{2} = 1 + \frac{1}{\sqrt{2} + 1}$$

Hence the continued fraction expansion is periodic with period length 1:

$$\sqrt{2} = [1, 2, 2, 2, 2, \dots] = [1, \overline{2}].$$

The fundamental solution of $x^2 - 2y^2 = -1$ is $x_1 = 1$, $y_1 = 1$

$$1^2 - 2 \cdot 1^2 = -1,$$

the continued fraction expansion of x_1/y_1 is [1].

$$x^2 - 2y^2 = \pm 1$$

$$\sqrt{2} = 1,4142135623730950488016887242 \dots$$

satisfies

$$\sqrt{2} = 1 + \frac{1}{\sqrt{2} + 1}$$

Hence the continued fraction expansion is periodic with period length ${\bf 1}$:

$$\sqrt{2} = [1, 2, 2, 2, 2, \dots] = [1, \overline{2}],$$

The fundamental solution of $x^2 - 2y^2 = -1$ is $x_1 = 1$, $y_1 = 1$

$$1^2 - 2 \cdot 1^2 = -1,$$

the continued fraction expansion of x_1/y_1 is [1].

$$x^2 - 2y^2 = \pm 1$$

$$\sqrt{2} = 1,4142135623730950488016887242 \dots$$

satisfies

$$\sqrt{2} = 1 + \frac{1}{\sqrt{2} + 1}$$

Hence the continued fraction expansion is periodic with period length ${\bf 1}$:

$$\sqrt{2} = [1, 2, 2, 2, 2, 2, \dots] = [1, \overline{2}],$$

The fundamental solution of $x^2 - 2y^2 = -1$ is $x_1 = 1$, $y_1 = 1$

$$1^2 - 2 \cdot 1^2 = -1,$$

the continued fraction expansion of x_1/y_1 is [1].

Pell's equation $x^2 - 2y^2 = 1$

The fundamental solution of

$$x^2 - 2y^2 = 1$$

is x = 3, y = 2, given by

$$[1,2] = 1 + \frac{1}{2} = \frac{3}{2} \cdot$$

$$x^2 - 3y^2 = 1$$

The continued fraction expansion of the number

$$\sqrt{3} = 1,7320508075688772935274463415...$$

is

$$\sqrt{3} = [1, 1, 2, 1, 2, 1, 2, 1, 2, 1, 2, 1, \dots] = [1, \overline{1, 2}],$$

because

$$\sqrt{3} + 1 = 2 + \frac{1}{1 + \frac{1}{\sqrt{3} + 1}}$$

The fundamental solution of $x^2 - 3y^2 = 1$ is x = 2, y = 1, corresponding to

$$[1,1] = 1 + \frac{1}{1} = \frac{2}{1}$$

$$x^2 - 3y^2 = 1$$

The continued fraction expansion of the number

$$\sqrt{3} = 1,7320508075688772935274463415...$$

is

$$\sqrt{3} = [1, 1, 2, 1, 2, 1, 2, 1, 2, 1, 2, 1, \dots] = [1, \overline{1, 2}],$$

because

$$\sqrt{3} + 1 = 2 + \frac{1}{1 + \frac{1}{\sqrt{3} + 1}}$$

The fundamental solution of $x^2 - 3y^2 = 1$ is x = 2, y = 1, corresponding to

$$[1,1] = 1 + \frac{1}{1} = \frac{2}{1}$$

$$x^2 - 3y^2 = 1$$

The fundamental solution of $x^2 - 3y^2 = 1$ is (x, y) = (2, 1):

$$(2+\sqrt{3})(2-\sqrt{3})=4-3=1.$$

There is no solution to the equation $x^2 - 3y^2 = -1$

The period of the continued fraction

$$\sqrt{3} = [1, \ \overline{1, \ 2}]$$

is [1, 2] of even length 2

$$x^2 - 3y^2 = 1$$

The fundamental solution of $x^2 - 3y^2 = 1$ is (x, y) = (2, 1):

$$(2+\sqrt{3})(2-\sqrt{3})=4-3=1.$$

There is no solution to the equation $x^2 - 3y^2 = -1$.

The period of the continued fraction

$$\sqrt{3} = [1, \ \overline{1, \ 2}]$$

is [1, 2] of even length 2

$$x^2 - 3y^2 = 1$$

The fundamental solution of $x^2 - 3y^2 = 1$ is (x, y) = (2, 1):

$$(2+\sqrt{3})(2-\sqrt{3})=4-3=1.$$

There is no solution to the equation $x^2 - 3y^2 = -1$.

The period of the continued fraction

$$\sqrt{3} = [1, \ \overline{1, \ 2}]$$

is [1, 2] of even length 2.

Small values of d

Than values of
$$a$$

$$x^{2} - 2y^{2} = \pm 1, \ \sqrt{2} = [1, \overline{2}], \ k = 1, \ (x_{1}, y_{1}) = (1, 1),$$

$$1^{2} - 2 \cdot 1^{2} = -1.$$

$$x^{2} - 3y^{2} = \pm 1, \ \sqrt{3} = [1, \overline{1, 2}], \ k = 2, \ (x_{1}, y_{1}) = (2, 1),$$

$$2^{2} - 3 \cdot 1^{2} = 1.$$

$$x^{2} - 5y^{2} = \pm 1, \ \sqrt{5} = [2, \overline{4}], \ k = 1, \ (x_{1}, y_{1}) = (2, 1),$$

$$2^{2} - 5 \cdot 1^{2} = -1.$$

$$x^{2} - 6y^{2} = \pm 1, \ \sqrt{6} = [2, \overline{2, 4}], \ k = 2, \ (x_{1}, y_{1}) = (5, 4),$$

$$5^{2} - 6 \cdot 2^{2} = 1.$$

$$x^{2} - 7y^{2} = \pm 1, \ \sqrt{7} = [2, \overline{1, 1, 1, 4}], \ k = 4, \ (x_{1}, y_{1}) = (8, 3),$$

$$8^{2} - 7 \cdot 3^{2} = 1.$$

$$x^{2} - 8y^{2} = \pm 1, \ \sqrt{8} = [2, \overline{1, 4}], \ k = 2, \ (x_{1}, y_{1}) = (3, 1),$$

$$3^{2} - 8 \cdot 1^{2} = 1$$

< □ ▶ < □ ▶ < 亘 ▶ < 亘 ▶ 9 Q @

Brahmagupta's Problem (628)

The continued fraction expansion of $\sqrt{92}$ is

$$\sqrt{92} = [9, \overline{1, 1, 2, 4, 2, 1, 1, 18}].$$

The fundamental solution of the equation $x^2 - 92y^2 = 1$ is given by

$$[9, 1, 1, 2, 4, 2, 1, 1] = \frac{1151}{120}$$

Indeed, $1151^2 - 92 \cdot 120^2 = 1324801 - 1324800 = 1$

Brahmagupta's Problem (628)

The continued fraction expansion of $\sqrt{92}$ is

$$\sqrt{92} = [9, \overline{1, 1, 2, 4, 2, 1, 1, 18}].$$

The fundamental solution of the equation $x^2 - 92y^2 = 1$ is given by

$$[9, 1, 1, 2, 4, 2, 1, 1] = \frac{1151}{120}$$

Indeed, $1151^2 - 92 \cdot 120^2 = 1324801 - 1324800 = 1$

Brahmagupta's Problem (628)

The continued fraction expansion of $\sqrt{92}$ is

$$\sqrt{92} = [9, \overline{1, 1, 2, 4, 2, 1, 1, 18}].$$

The fundamental solution of the equation $x^2 - 92y^2 = 1$ is given by

$$[9, 1, 1, 2, 4, 2, 1, 1] = \frac{1151}{120}$$

Indeed, $1151^2 - 92 \cdot 120^2 = 1324801 - 1324800 = 1$.

$$\sqrt{103} = [10, \overline{6, 1, 2, 1, 1, 9, 1, 1, 2, 1, 6, 20}]$$

$$[10, 6, 1, 2, 1, 1, 9, 1, 1, 2, 1, 6] = \frac{227528}{22419}$$

$$227528^2 - 103 \cdot 22419^2 = 51768990784 - 51768990783 = 1.$$

$$\sqrt{103} = [10, \overline{6, 1, 2, 1, 1, 9, 1, 1, 2, 1, 6, 20}]$$

$$[10,6, 1, 2, 1, 1, 9, 1, 1, 2, 1, 6] = \frac{227528}{22419}$$

$$227528^2 - 103 \cdot 22419^2 = 51768990784 - 51768990783 = 1.$$

$$\sqrt{103} = [10, \overline{6, 1, 2, 1, 1, 9, 1, 1, 2, 1, 6, 20}]$$

$$[10,6, 1, 2, 1, 1, 9, 1, 1, 2, 1, 6] = \frac{227528}{22419}$$

$$227528^2 - 103 \cdot 22419^2 = 51768990784 - 51768990783 = 1.$$

$$\sqrt{103} = [10, \overline{6, 1, 2, 1, 1, 9, 1, 1, 2, 1, 6, 20}]$$

$$[10,6, 1, 2, 1, 1, 9, 1, 1, 2, 1, 6] = \frac{227528}{22419}$$

$$227528^2 - 103 \cdot 22419^2 = 51768990784 - 51768990783 = 1.$$

$$\sqrt{61} = [7, \overline{1, 4, 3, 1, 2, 2, 1, 3, 4, 1, 14}]$$

$$[7, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1] = \frac{29718}{3805}$$

 $29\ 718^2 = 883\ 159\ 524$, $61 \cdot 3805^2 = 883\ 159\ 525$ is the fundamental solution of $x^2 - 61y^2 = -1$.

$$[7, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1, 14, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1] = \frac{1766319049}{226153980}$$

$$\sqrt{61} = [7, \overline{1, 4, 3, 1, 2, 2, 1, 3, 4, 1, 14}]$$

$$[7, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1] = \frac{29718}{3805}$$

 $29\ 718^2 = 883\ 159\ 524,$ $61\cdot 3805^2 = 883\ 159\ 525$ is the fundamental solution of $x^2-61y^2=-1.$

$$[7, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1, 14, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1] = \frac{1766319049}{226153980}$$

$$\sqrt{61} = [7, \overline{1, 4, 3, 1, 2, 2, 1, 3, 4, 1, 14}]$$

$$[7, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1] = \frac{29718}{3805}$$

 $29\ 718^2 = 883\ 159\ 524,$ $61\cdot 3805^2 = 883\ 159\ 525$ is the fundamental solution of $x^2-61y^2=-1.$

$$[7, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1, 14, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1] = \frac{1766319049}{226153980}$$

$$\sqrt{61} = [7, \overline{1, 4, 3, 1, 2, 2, 1, 3, 4, 1, 14}]$$

$$[7, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1] = \frac{29718}{3805}$$

 $29\ 718^2 = 883\ 159\ 524,$ $61\cdot 3805^2 = 883\ 159\ 525$ is the fundamental solution of $x^2-61y^2=-1.$

$$[7, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1, 14, 1, 4, 3, 1, 2, 2, 1, 3, 4, 1] = \frac{1766319049}{226153980}$$

Correspondence from Fermat to Brouncker

" pour ne vous donner pas trop de peine" (Fermat) " to make it not too difficult"

$$X^2 - DY^2 = 1$$
, with $D = 61$ and $D = 109$.

Solutions respectively:

$$(1766319049, 226153980)$$

 $(158070671986249, 15140424455100)$

$$158\,070\,671\,986\,249 + 15\,140\,424\,455\,100\sqrt{109} = \left(\frac{261 + 25\sqrt{109}}{2}\right)^{6}$$

Correspondence from Fermat to Brouncker

" pour ne vous donner pas trop de peine" (Fermat)

" to make it not too difficult"

$$X^2 - DY^2 = 1$$
, with $D = 61$ and $D = 109$.

Solutions respectively:

$$\begin{array}{c} (1\,766\,319\,049\;,\; 226\,153\,980) \\ (158\,070\,671\,986\,249,\; 15\,140\,424\,455\,100) \end{array}$$

$$158\,070\,671\,986\,249 + 15\,140\,424\,455\,100\sqrt{109} = \left(\frac{261 + 25\sqrt{109}}{2}\right)^{6}.$$

For d = 2015.

$$\sqrt{2015} = [44, \ \overline{1, \ 7, \ 1, \ 88}], \qquad [44, \ 1, \ 7, \ 1] = \frac{404}{9}$$

period length 4, fundamental solution

$$404^2 - 2015 \cdot 9^2 = 163216 - 163215 = 1.$$

For d = 2016,

$$\sqrt{2016} = [44, \ 1, \ 8, \ 1, \ 88], \qquad [44, \ 1, \ 8, \ 1] = \frac{449}{10},$$

period length 4, fundamental solution

$$449^2 - 2016 \cdot 10^2 = 201601 - 201600 = 1.$$

For d = 2018,

$$\sqrt{2018} = [44, \ \overline{1}, \ 11, \ 1, \ 5, \ 2, \ 44, \ 2, \ 5, \ 1, \ 11, \ 1, \ 88],$$

period length 12.

For d = 2015.

$$\sqrt{2015} = [44, \ \overline{1, \ 7, \ 1, \ 88}], \qquad [44, \ 1, \ 7, \ 1] = \frac{404}{9}$$

period length 4, fundamental solution

$$404^2 - 2015 \cdot 9^2 = 163216 - 163215 = 1$$

For d = 2016

$$\sqrt{2016} = [44, \ \overline{1, \ 8, \ 1, \ 88}], \qquad [44, \ 1, \ 8, \ 1] = \frac{449}{10},$$

period length 4, fundamental solution

$$449^2 - 2016 \cdot 10^2 = 201601 - 201600 = 1$$

For d = 2018,

$$\sqrt{2018} = [44, \ 1, \ 11, \ 1, \ 5, \ 2, \ 44, \ 2, \ 5, \ 1, \ 11, \ 1, \ 88],$$

period length 12.

Fundamental solution $x=56\,280\,003$, $y=1\,252\,834$, \longrightarrow

For d = 2015,

$$\sqrt{2015} = [44, \ \overline{1, \ 7, \ 1, \ 88}], \qquad [44, \ 1, \ 7, \ 1] = \frac{404}{9}$$

period length 4, fundamental solution

$$404^2 - 2015 \cdot 9^2 = 163216 - 163215 = 1.$$

For d = 2016

$$\sqrt{2016} = [44, \ \overline{1, \ 8, \ 1, \ 88}], \qquad [44, \ 1, \ 8, \ 1] = \frac{449}{10},$$

period length 4, fundamental solution

$$449^2 - 2016 \cdot 10^2 = 201601 - 201600 = 1.$$

For d = 2018,

$$\sqrt{2018} = [44, 1, 11, 1, 5, 2, 44, 2, 5, 1, 11, 1, 88],$$

period length 12.

For d = 2015,

$$\sqrt{2015} = [44, \ \overline{1, \ 7, \ 1, \ 88}], \qquad [44, \ 1, \ 7, \ 1] = \frac{404}{9}$$

period length 4, fundamental solution

$$404^2 - 2015 \cdot 9^2 = 163216 - 163215 = 1.$$

For d = 2016,

$$\sqrt{2016} = [44, \ \overline{1, 8, 1, 88}], \qquad [44, 1, 8, 1] = \frac{449}{10},$$

period length 4, fundamental solution

$$449^2 - 2016 \cdot 10^2 = 201601 - 201600 = 1.$$

For d = 2018,

$$\sqrt{2018} = [44, 1, 11, 1, 5, 2, 44, 2, 5, 1, 11, 1, 88],$$

period length 12.

For d = 2015,

$$\sqrt{2015} = [44, \ \overline{1, \ 7, \ 1, \ 88}], \qquad [44, \ 1, \ 7, \ 1] = \frac{404}{9}$$

period length 4, fundamental solution

$$404^2 - 2015 \cdot 9^2 = 163216 - 163215 = 1.$$

For d = 2016,

$$\sqrt{2016} = [44, \ \overline{1, \ 8, \ 1, \ 88}], \qquad [44, \ 1, \ 8, \ 1] = \frac{449}{10},$$

period length 4, fundamental solution

$$449^2 - 2016 \cdot 10^2 = 201601 - 201600 = 1.$$

For d = 2018,

$$\sqrt{2018} = [44, 1, 11, 1, 5, 2, 44, 2, 5, 1, 11, 1, 88],$$

period length 12.

For d = 2015,

$$\sqrt{2015} = [44, \ \overline{1, \ 7, \ 1, \ 88}], \qquad [44, \ 1, \ 7, \ 1] = \frac{404}{9}$$

period length 4, fundamental solution

$$404^2 - 2015 \cdot 9^2 = 163216 - 163215 = 1.$$

For d = 2016.

$$\sqrt{2016} = [44, \ \overline{1, \ 8, \ 1, \ 88}], \qquad [44, \ 1, \ 8, \ 1] = \frac{449}{10},$$

period length 4, fundamental solution

$$449^2 - 2016 \cdot 10^2 = 201601 - 201600 = 1.$$

For d = 2018,

$$\sqrt{2018} = [44, \overline{1, 11, 1, 5, 2, 44, 2, 5, 1, 11, 1, 88}],$$

period length 12.

For d = 2015,

$$\sqrt{2015} = [44, \ \overline{1, \ 7, \ 1, \ 88}], \qquad [44, \ 1, \ 7, \ 1] = \frac{404}{9}$$

period length 4, fundamental solution

$$404^2 - 2015 \cdot 9^2 = 163216 - 163215 = 1.$$

For d = 2016,

$$\sqrt{2016} = [44, \ \overline{1, \ 8, \ 1, \ 88}], \qquad [44, \ 1, \ 8, \ 1] = \frac{449}{10},$$

period length 4, fundamental solution

$$449^2 - 2016 \cdot 10^2 = 201601 - 201600 = 1.$$

For d = 2018,

$$\sqrt{2018} = [44, \overline{1, 11, 1, 5, 2, 44, 2, 5, 1, 11, 1, 88}],$$

period length 12.

For d = 2015,

$$\sqrt{2015} = [44, \ \overline{1, \ 7, \ 1, \ 88}], \qquad [44, \ 1, \ 7, \ 1] = \frac{404}{9}$$

period length 4, fundamental solution

$$404^2 - 2015 \cdot 9^2 = 163216 - 163215 = 1.$$

For d = 2016,

$$\sqrt{2016} = [44, \ \overline{1, \ 8, \ 1, \ 88}], \qquad [44, \ 1, \ 8, \ 1] = \frac{449}{10},$$

period length 4, fundamental solution

$$449^2 - 2016 \cdot 10^2 = 201601 - 201600 = 1.$$

For d = 2018,

$$\sqrt{2018} = [44, \overline{1, 11, 1, 5, 2, 44, 2, 5, 1, 11, 1, 88}],$$

period length 12.

For d = 2015,

$$\sqrt{2015} = [44, \ \overline{1, \ 7, \ 1, \ 88}], \qquad [44, \ 1, \ 7, \ 1] = \frac{404}{9}$$

period length 4, fundamental solution

$$404^2 - 2015 \cdot 9^2 = 163216 - 163215 = 1.$$

For d = 2016,

$$\sqrt{2016} = [44, \ \overline{1, 8, 1, 88}], \qquad [44, 1, 8, 1] = \frac{449}{10},$$

period length 4, fundamental solution

$$449^2 - 2016 \cdot 10^2 = 201601 - 201600 = 1.$$

For d = 2018,

$$\sqrt{2018} = [44, \ \overline{1}, \ 11, \ 1, \ 5, \ 2, \ 44, \ 2, \ 5, \ 1, \ 11, \ 1, \ 88],$$

period length 12.

wims: WWW Interactive Multipurpose Server

Exercise: for 2017, compute the period length and the number of digits of the fundamental solution.

Hint. reference: http://wims.unice.fr/wims/ The continued fraction is computed by PARI version 2.2.1

http://wims.unice.fr/wims/wims.cgi?session=I

Contfrac
Developpement on fraction continue de $n = \operatorname{sgnt}(2017)$:
$4.91 \pm (1.971) \pm (1.971)$
Avec javascript, placer la souris sur un dénominateur fera afficher le convergeent du terme correspondant (précision limitée):
Mode de présentation de la fraction continue :
$n_1 + ^1 I_{n_2} + ^1 I_{n_3} + ^1 I_{n_3}$
Développer un autre nombre,
Le calcul de la fraction confinue est assuré par PARI version 2.5.0. Auteurs: partiginant us bondeaux.fr: PARI peut eine obtenu à fignimequez math us bondeaux fr (et beaucoup d'autres sites flip).

wims: WWW Interactive Multipurpose Server

Exercise: for 2017, compute the period length and the number of digits of the fundamental solution.

Hint. reference: http://wims.unice.fr/wims/
The continued fraction is computed by PARI version 2.2.1.

http://wims.unice.fr/wims/wims.cgi?session=F

Contfrac
Développement en fraction continue de $n = \operatorname{sqrt}(2017)$:
4.91121712989700200000000000000000000000000000000
Avec javascript, placer la souris sur un dénominateur fera afficher le convergent du terme correspondant (précision limitée):
Mode de présentation de la fraction continue :
$n_1 + {}^1/_{n_2} + {}^1/_{n_3} + {}^1/_{n_4} + {}^1/_{n_3} + {}^1/_{n_4} + {}^1/_{n_3} + \dots = SS \ n_1 + (strut \ Tover displaystyle \ n_2 + (strut \ Tover displaystyle \ n_3 + (strut \ Tover displaystyle \ n_4 + (strut \ Tover displaystyle \ n_5 + (strut \ Tover \ $
Diveloper un autre nombre.
Le calcul de la fraction continue est assuré par PARII version 2.5.0. Auteurs: partiférmatin u-bordeaux (r. PARII peut etre obtenu à f <u>ro-ilmegnez matin u-bordeaux (r.</u> et beaucoup d'autres sites ftp).

$$x^2 - 410286423278424y^2 = 1$$

Computation of the continued fraction of $\sqrt{410\ 286\ 423\ 278\ 424}$.

In 1867, C.F. Meyer performed the first 240 steps of the algorithm and then gave up.

The length of the period has now be computed: it is 203 254.

$$x^2 - 410\,286\,423\,278\,424y^2 = 1$$

Computation of the continued fraction of $\sqrt{410\,286\,423\,278\,424}$.

In 1867, C.F. Meyer performed the first 240 steps of the algorithm and then gave up.

The length of the period has now be computed: it is 203 254.

$$x^2 - 410\,286\,423\,278\,424y^2 = 1$$

Computation of the continued fraction of $\sqrt{410\,286\,423\,278\,424}$.

In 1867, C.F. Meyer performed the first 240 steps of the algorithm and then gave up.

The length of the period has now be computed: it is 203 254.

$$x^2 - 410\,286\,423\,278\,424y^2 = 1$$

Computation of the continued fraction of $\sqrt{410\,286\,423\,278\,424}$.

In 1867, C.F. Meyer performed the first 240 steps of the algorithm and then gave up.

The *length of the period* has now be computed : it is 203254.

Solution by Amthor – Lenstra

$$d = (2 \cdot 4657)^2 \cdot d'$$
 $d' = 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353.$

Length of the period for $\sqrt{d'}$: 92.

Fundamental unit : $u = x' + y'\sqrt{d'}$

$$u = (300\,426\,607\,914\,281\,713\,365 \cdot \sqrt{609} + 84\,129\,507\,677\,858\,393\,258\sqrt{7766})^{2}$$

$$x_1 + y_1 \sqrt{d} = u^{2329}.$$

$$p = 4657$$
, $(p+1)/2 = 2329 = 17 \cdot 137$.

Solution by Amthor – Lenstra

$$d = (2 \cdot 4657)^2 \cdot d'$$
 $d' = 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353.$

Length of the period for $\sqrt{d'}$: 92.

Fundamental unit :
$$u = x' + y'\sqrt{d}$$

$$u = (300\,426\,607\,914\,281\,713\,365 \cdot \sqrt{609} + 84\,129\,507\,677\,858\,393\,258\sqrt{7766})^{2}$$

$$x_1 + y_1 \sqrt{d} = u^{2329}.$$

$$p = 4657$$
, $(p+1)/2 = 2329 = 17 \cdot 137$.

Solution by Amthor - Lenstra

$$d = (2 \cdot 4657)^2 \cdot d'$$
 $d' = 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353.$

Length of the period for $\sqrt{d'}$: 92.

Fundamental unit : $u = x' + y'\sqrt{d'}$

$$u = (300\,426\,607\,914\,281\,713\,365 \cdot \sqrt{609} + 84\,129\,507\,677\,858\,393\,258\sqrt{7766})^{2}$$

$$x_1 + y_1 \sqrt{d} = u^{2329}.$$

$$p = 4657$$
, $(p+1)/2 = 2329 = 17 \cdot 137$.

Solution by Amthor - Lenstra

$$d = (2 \cdot 4657)^2 \cdot d'$$
 $d' = 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353.$

Length of the period for $\sqrt{d'}$: 92.

Fundamental unit : $u = x' + y'\sqrt{d'}$

$$u = (300\,426\,607\,914\,281\,713\,365 \cdot \sqrt{609} + 84\,129\,507\,677\,858\,393\,258\sqrt{7766})^{2}$$

$$x_1 + y_1 \sqrt{d} = u^{2329}.$$

$$p = 4657$$
, $(p+1)/2 = 2329 = 17 \cdot 137$.

Solution by Amthor – Lenstra

$$d = (2 \cdot 4657)^2 \cdot d'$$
 $d' = 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353.$

Length of the period for $\sqrt{d'}$: 92.

Fundamental unit : $u = x' + y'\sqrt{d'}$

$$u = (300\,426\,607\,914\,281\,713\,365 \cdot \sqrt{609} + 84\,129\,507\,677\,858\,393\,258\sqrt{7766})^2$$

$$x_1 + y_1 \sqrt{d} = u^{2329}.$$

$$p = 4657$$
, $(p+1)/2 = 2329 = 17 \cdot 137$.

Solution by Amthor - Lenstra

$$d = (2 \cdot 4657)^2 \cdot d'$$
 $d' = 2 \cdot 3 \cdot 7 \cdot 11 \cdot 29 \cdot 353.$

Length of the period for $\sqrt{d'}$: 92.

Fundamental unit : $u = x' + y'\sqrt{d'}$

$$u = (300\,426\,607\,914\,281\,713\,365 \cdot \sqrt{609} + 84\,129\,507\,677\,858\,393\,258\sqrt{7766})^2$$

$$x_1 + y_1 \sqrt{d} = u^{2329}.$$

$$p = 4657$$
, $(p+1)/2 = 2329 = 17 \cdot 137$.

Size of the fundamental solution

$$2\sqrt{d} < x_1 + y_1\sqrt{d} < (4e^2d)^{\sqrt{d}}.$$

Any method for solving the Brahmagupta—Fermat—Pell equation which requires to produce the digits of the fundamental solution has an exponential complexity.

Length L_d of the period

$$\frac{\log 2}{2}L_d \le \log(x_1 + y_1\sqrt{d}) \le \frac{\log(4d)}{2}L_d.$$

Size of the fundamental solution

$$2\sqrt{d} < x_1 + y_1\sqrt{d} < (4e^2d)^{\sqrt{d}}.$$

Any method for solving the Brahmagupta–Fermat–Pell equation which requires to produce the digits of the fundamental solution has an exponential complexity.

Length L_d of the period :

$$\frac{\log 2}{2}L_d \le \log(x_1 + y_1\sqrt{d}) \le \frac{\log(4d)}{2}L_d.$$

Size of the fundamental solution

$$2\sqrt{d} < x_1 + y_1\sqrt{d} < (4e^2d)^{\sqrt{d}}.$$

Any method for solving the Brahmagupta-Fermat-Pell equation which requires to produce the digits of the fundamental solution has an exponential complexity.

Length L_d of the period :

$$\frac{\log 2}{2}L_d \le \log(x_1 + y_1\sqrt{d}) \le \frac{\log(4d)}{2}L_d.$$

Find a quadratic polynomial F(X,Y) over ${\bf Z}$ with coefficients of absolute value at most 999 (i.e. with at most three digits) such that the smallest integer solution of F(X,Y)=0 is as large as possible.

DANIEL M. KORNHAUSER, *On* the smallest solution to the general binary quadratic Diophantine equation. Acta Arith. **55** (1990), 83-94.

Smallest solution may be as large as $2^{H/5}$, and

$$2^{999/5} = 1.39 \dots 10^{60}.$$

Pell equation for 991:

 $379\,516\,400\,906\,811\,930\,638\,014\,896\,080^2 -$

Find a quadratic polynomial F(X,Y) over ${\bf Z}$ with coefficients of absolute value at most 999 (i.e. with at most three digits) such that the smallest integer solution of F(X,Y)=0 is as large as possible.

DANIEL M. KORNHAUSER, *On* the smallest solution to the general binary quadratic Diophantine equation. Acta Arith. **55** (1990), 83-94.

Smallest solution may be as large as $2^{H/5}$, and

$$2^{999/5} = 1.39 \dots 10^{60}.$$

Pell equation for 991:

 $379\,516\,400\,906\,811\,930\,638\,014\,896\,080^2 -$

Find a quadratic polynomial F(X,Y) over ${\bf Z}$ with coefficients of absolute value at most 999 (i.e. with at most three digits) such that the smallest integer solution of F(X,Y)=0 is as large as possible.

DANIEL M. KORNHAUSER, *On* the smallest solution to the general binary quadratic Diophantine equation. Acta Arith. **55** (1990), 83-94.

Smallest solution may be as large as $2^{H/5}$, and

$$2^{999/5} = 1.39 \dots 10^{60}.$$

Pell equation for 991:

 $379\,516\,400\,906\,811\,930\,638\,014\,896\,080^2 -$

Find a quadratic polynomial F(X,Y) over ${\bf Z}$ with coefficients of absolute value at most 999 (i.e. with at most three digits) such that the smallest integer solution of F(X,Y)=0 is as large as possible.

DANIEL M. KORNHAUSER, *On* the smallest solution to the general binary quadratic Diophantine equation. Acta Arith. **55** (1990), 83-94.

Smallest solution may be as large as $2^{H/5}$, and

$$2^{999/5} = 1.39 \dots 10^{60}.$$

Pell equation for 991:

 $379\,516\,400\,906\,811\,930\,638\,014\,896\,080^2 -$

Find a quadratic polynomial F(X,Y) over ${\bf Z}$ with coefficients of absolute value at most 999 (i.e. with at most three digits) such that the smallest integer solution of F(X,Y)=0 is as large as possible.

DANIEL M. KORNHAUSER, *On* the smallest solution to the general binary quadratic Diophantine equation. Acta Arith. **55** (1990), 83-94.

Smallest solution may be as large as $2^{H/5}$, and

$$2^{999/5} = 1.39 \dots 10^{60}.$$

Pell equation for 991:

 $379516400906811930638014896080^2 -$

Let D be an integer which is not a square. The quadratic form x^2-Dy^2 is anisotropic over \mathbf{Q} (no non–trivial zero). Define $\mathcal{G}=\{(x,y)\in\mathbf{R}^2\;;\;x^2-Dy^2=1\}.$

The map

$$\begin{array}{ccc} \mathcal{G} & \longrightarrow & \mathbf{R}^{\times} \\ (x,y) & \longmapsto & t = x + y\sqrt{D} \end{array}$$

is bijective : the inverse bijection is obtained by writing u=1/t, 2x=t+u, $2y\sqrt{D}=t-u$, so that $t=x+y\sqrt{D}$ and $u=x-y\sqrt{D}$.

Let D be an integer which is not a square. The quadratic form x^2-Dy^2 is anisotropic over \mathbf{Q} (no non–trivial zero). Define $\mathcal{G}=\{(x,y)\in\mathbf{R}^2\;;\;x^2-Dy^2=1\}.$

The map

$$\begin{array}{ccc} \mathcal{G} & \longrightarrow & \mathbf{R}^{\times} \\ (x,y) & \longmapsto & t = x + y\sqrt{D} \end{array}$$

is bijective : the inverse bijection is obtained by writing $u=1/t,\ 2x=t+u,\ 2y\sqrt{D}=t-u,$ so that $t=x+y\sqrt{D}$ and $u=x-y\sqrt{D}$.

Let D be an integer which is not a square. The quadratic form x^2-Dy^2 is anisotropic over \mathbf{Q} (no non-trivial zero). Define $\mathcal{G}=\{(x,y)\in\mathbf{R}^2\;;\;x^2-Dy^2=1\}.$

The map

$$\begin{array}{ccc} \mathcal{G} & \longrightarrow & \mathbf{R}^{\times} \\ (x,y) & \longmapsto & t = x + y\sqrt{D} \end{array}$$

is bijective : the inverse bijection is obtained by writing $u=1/t,\ 2x=t+u,\ 2y\sqrt{D}=t-u,$ so that $t=x+y\sqrt{D}$ and $u=x-y\sqrt{D}.$

By transport of structure, this endows

$$G = \{(x, y) \in \mathbf{R}^2 ; x^2 - Dy^2 = 1\}$$

with a multiplicative group structure, isomorphic to \mathbf{R}^{\times} , for which

$$\begin{array}{ccc}
\mathcal{G} & \longrightarrow & \mathrm{GL}_2(\mathbf{R}) \\
(x,y) & \longmapsto & \begin{pmatrix} x & Dy \\ y & x \end{pmatrix}.
\end{array}$$

in an injective morphism of groups. Its image $G(\mathbf{R})$ is therefore isomorphic to \mathbf{R}^{\times} .

A matrix $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$ preserves the quadratic form $x^2 - Dy^2$ if and only if

$$(ax + by)^2 - D(cx + dy)^2 = x^2 - Dy^2,$$

which can be written

$$a^2 - Dc^2 = 1$$
, $b^2 - Dd^2 = D$, $ab = cdD$.

Hence the group of matrices of determinant 1 with coefficients in ${\bf Z}$ which preserve the quadratic form x^2-Dy^2 is

$$G(\mathbf{Z}) = \left\{ \begin{pmatrix} a & Dc \\ c & a \end{pmatrix} \in GL_2(\mathbf{Z}) \right\}.$$

Riemannian varieties with negative curvature

According to the works by Siegel, Harish–Chandra, Borel and Godement, the quotient of $G(\mathbf{R})$ by $G(\mathbf{Z})$ is compact. Hence $G(\mathbf{Z})$ is infinite (of rank 1 over \mathbf{Z}), which means that there are infinitely many integer solutions to the equation $a^2 - Dc^2 = 1$.

This is not a new proof of this result, but rather an interpretation and a generalization.

Nicolas Bergeron (Paris VI): "Sur la topologie de certains espaces provenant de constructions arithmétiques"
"Sur la forme de certains espaces provenant de constructions arithmétiques, Images des Mathématiques, (2004).
http://people.math.jussieu.fr/~bergeron/

Riemannian varieties with negative curvature

According to the works by Siegel, Harish–Chandra, Borel and Godement, the quotient of $G(\mathbf{R})$ by $G(\mathbf{Z})$ is compact. Hence $G(\mathbf{Z})$ is infinite (of rank 1 over \mathbf{Z}), which means that there are infinitely many integer solutions to the equation $a^2 - Dc^2 = 1$.

This is not a new proof of this result, but rather an interpretation and a generalization.

Nicolas Bergeron (Paris VI): "Sur la topologie de certains espaces provenant de constructions arithmétiques"
"Sur la forme de certains espaces provenant de constructions arithmétiques, Images des Mathématiques, (2004).
http://people.math.jussieu.fr/~bergeron/

Riemannian varieties with negative curvature

According to the works by Siegel, Harish–Chandra, Borel and Godement, the quotient of $G(\mathbf{R})$ by $G(\mathbf{Z})$ is compact. Hence $G(\mathbf{Z})$ is infinite (of rank 1 over \mathbf{Z}), which means that there are infinitely many integer solutions to the equation $a^2 - Dc^2 = 1$.

This is not a new proof of this result, but rather an interpretation and a generalization.

Nicolas Bergeron (Paris VI): "Sur la topologie de certains espaces provenant de constructions arithmétiques" "Sur la forme de certains espaces provenant de constructions arithmétiques, Images des Mathématiques, (2004). http://people.math.jussieu.fr/~bergeron/

Substitutions in Christoffel's word

J. Riss, 1974 J-P. Borel et F. Laubie, Quelques mots sur la droite projective réelle; Journal de Théorie des Nombres de Bordeaux, **5** 1 (1993), 23–51

Number Theory in Science and communication

M.R. Schroeder.

Number theory in science and communication: with applications in cryptography, physics, digital information, computing and self similarity
Springer series in information sciences **7** 1986.
4th ed. (2006) 367 p.

Electric networks

• The resistance of a network in series

$$R_1$$
 R_2

is the sum $R_1 + R_2$.

 \bullet The resistance R of a network in parallel

satisfies

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}.$$

Electric networks and continued fractions

The resistance U of the circuit

 $1/S \geqslant 1/T \geqslant$

is given by

$$U = \frac{1}{S + \frac{1}{R + \frac{1}{T}}}$$

Decomposition of a square in squares

• The resistance of the network below is given by a continued fraction expansion

$$[R_0, S_1, R_1, S_2, R_2 \dots]$$

for the circuit

• Electric networks and continued fraction have been used to find the first solution to the problem of decomposing an integer square into a disjoint union of integer squares, all of which are distinct.

Squaring the square

21-square perfect square

There is a unique simple perfect square of order 21 (the lowest possible order), discovered in 1978 by A. J. W. Duijvestijn (Bauwkamp and Duijvestijn 1992). It is composed of 21 squares with total side lenath 112, and is illustrated above.

On the Brahmagupta–Fermat–Pell Equation $x^2 - dy^2 = \pm 1$

Michel Waldschmidt

Institut de Mathématiques de Jussieu Université Pierre et Marie Curie (Paris 6) http://webusers.imj-prg.fr/~michel.waldschmidt/